

**No. 3/1/2013-FA (UN)
Government of India
Ministry of Personnel, Public Grievances and Pensions
Department of Personnel & Training**

North Block, New Delhi, the 19th July, 2013

To,

1. **The Chief Secretaries,
All State Governments**
2. **The Secretaries of the Cadre Controlling Ministries/Departments of Gp. 'A' Services of the Govt. of India, participating in the Central Staffing Scheme (As per list attached).**

Subject:- Filling up of the post of First Secretary (Legal), Permanent Mission of India (PMI), WTO, Geneva for a period of three years-reg.

Sir/Madam,

It is proposed to fill up the post of First Secretary (Legal), Permanent Mission of India (PMI), WTO, Geneva for a period of three years. The post is at Deputy Secretary/Director level.

2. **The mandatory and desirable qualifications for the post are as under:-**

(A) Mandatory Qualifications

- i. The officer must have worked for at least 2 years at the Centre under the Central Staffing Scheme.
- ii. The officer should have experience in trade, commerce, industry and allied sectors either at the Centre or in the State Government/Cadre.
- iii. **The officer should have a degree in Law (LL.B.).**
- iv. The officer should be clear from vigilance angle.
- v. The officer should not have been debarred from Central deputation.
- vi. The officer should have at least 'Very Good' Service record. However, preference will be given to officers who have 'Outstanding' service record.
- vii. The officer should not be over 54 years of age.
- viii. The officer should not have been posted on an assignment in a foreign/captive post of Government of India, earlier.
- ix. The officer should not have been nominated for foreign training or should not be on training or foreign assignment, currently.
- x. The officer should not be on study leave or long leave.
- xi. The officer should be at least one batch below the batch of officers who are currently empanelled to hold the post of Joint Secretary or its equivalent with the Central Government.

(B) Desirable Qualifications

- i. Exposure to international negotiations in trade, commerce, industry and allied sectors.
- ii. Work experience on legal documents and treaties.

3. This post may be circulated amongst officers eligible to be appointed at the level of Deputy Secretary/Director in the Government of India. Names of willing and eligible officers who can be spared by the State Governments/Ministries/Departments may be forwarded/faxed to this Department along with **Cadre clearance, Vigilance clearance, detailed Bio-data and ACR Dossier/certified ACR gradings for the last five years**. It may also be ensured that the "Cooling Off", after a previous stint on deputation, if any, is complete and the officer is eligible to be appointed on Central Deputation.

4. It is requested that the applications of the eligible candidates may please be forwarded so as to reach this Department within one month from the date of issue of this letter.

Yours faithfully,

(M. Devraj)
Director (SM)

Copy to:

1. Department of Commerce, Ministry of Commerce & Industry (Shri Anurag Saxena, Joint Secretary), Udyog Bhawan, New Delhi w.r.t. D.O. Letter No. 75/2/2013-TA/TC, dated 12/03/2013.

2. ✓ NIC Cell, DOP&T, for placing the circular on Departmental Website under "What's New?" Category.

3. PS to DS (MM):- With a request to upload this circular through bulk e-mail system.

**LIST OF CADRE CONTROLLING AUTHORITIES OF CENTRAL
GROUP 'A' SERVICES**

S.No.	Name	Service
1.	Shri Anil Goswami, Home Secretary, Ministry of Home Affairs, North Block, New Delhi	Indian Police Service
2.	Shri Anil Goswami, Home Secretary, Ministry of Home Affairs, North Block, New Delhi	IAS officers of AGMUT Cadre
3.	Shri Arunendra Kumar, Chairman, Railway Board, Ministry of Railways, Rail Bhavan, New Delhi	Indian Railway Services
4.	Shri Shashi Kant Sharma, Comptroller & Auditor General of India O/o the C&AG of India, 10, Bahadur Shah Zafar Marg, New Delhi	Indian Audit & Accounts Service
5.	Shri Arvind Mayaram, Secretary, Ministry of Finance, Department of Economic Affairs, North Block, New Delhi	Indian Economic Service
6.	Shri R.S. Gujral, Secretary, Department of Expenditure, North Block, New Delhi.	(i) Indian Cost Accounts Service (ii) Indian Civil Accounts Service

7. **Dr. Vijaya Lakshmi K. Gupta,**
Secretary (Defence Finance),
Ministry of Defence,
South Block, New Delhi **Indian Defence Accounts Service**
8. **Shri Sumit Bose,**
Secretary,
Ministry of Finance,
Department of Revenue,
North Block, New Delhi **(i) Indian Revenue Service (IT)**
(ii) Indian Revenue Service (C&CE)
9. **Ms. Padmini Gopinath,**
Secretary,
Department of Posts,
Dak Bhawan, New Delhi **Indian Postal Service**
10. **Shri M.F. Farooqui,**
Secretary,
Department of Telecommunications,
Sanchar Bhavan, New Delhi **(i) Indian Telecom Service**
(ii) IP&T (Finance & Accounts) Service
11. **Shri Radha Krishna Mathur,**
Secretary,
Department of Defence-
Production,
South Block, New Delhi **Indian Ordnance Factory Service**
12. **Secretary**
Ministry of Defence,
South Block, New Delhi. **(i) Indian Defence Estates Service**
(ii) Indian Defence Engineering Service
13. **Sh. T.C. Anant,**
Secretary,
Ministry of Statistics &
Programme Implementation,
Sardar Patel Bhavan, New Delhi **Indian Statistical Service**
14. **Shri S.R. Rao,**
Secretary,
Department of Commerce,
Udyog Bhavan, New Delhi **(i) Indian Supply Service**
(ii) Indian Inspection Service
(iii) Indian Trade Service

15. **Shri U.K. Verma,**
Secretary,
Ministry of Information &
Broadcasting,
Shastri Bhavan, New Delhi.
- (i) **Indian Information Service**
(ii) **Indian Broadcasting Engineering Service**
(iii) **Indian Broadcasting Programme Service**
16. **Shri Naved Masood,**
Secretary,
Ministry of Corporate Affairs,
Shastri Bhavan, New Delhi.
- Indian Company Law Service**
17. **Shri V. Rajagopalan,**
Secretary,
Ministry of Environment & Forests,
Paryavaran Bhavan,
C.G.O. Complex, Lodhi Road,
New Delhi
- Indian Forest Service**
18. **Shri Sudhir Krishna,**
Secretary,
Ministry of Urban Development,
Nirman Bhavan,
New Delhi.
- CES (CPWD)**
19. **Shri V. Chhiber,**
Secretary,
Department of Road Transport
& Highways,
Parivahan Bhavan,
New Delhi
- Central Road Engineering Service**
20. **Shri Pradeep Kumar Sinha,**
Secretary,
Ministry of Power,
Shram Shakti Bhavan,
New Delhi
- Central Power Engineering Service**
21. **Shri Alok Rawat,**
Secretary,
Ministry of Water Resources,
Shram Shakti Bhavan,
New Delhi.
- Central Water Engineering Service**